User Manual and Source Code for a LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E) by James P. Larentzos, John K. Brennan, Joshua D. Moore, and William D. Mattson ARL-SR-290 June 2014 # **NOTICES** # **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5069 ARL-SR-290 June 2014 # User Manual and Source Code for a LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E) **James P. Larentzos Engility Corporation** John K. Brennan, Joshua D. Moore, and William D. Mattson Weapons and Materials Research Directorate, ARL Approved for public release; distribution is unlimited. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|---|--| | June 2014 | Final | September 2013–February 2014 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | User Manual and Source Code fo | r a LAMMPS Implementation of Constant | | | Energy Dissipative Particle Dyna | mics (DPD-E) | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | James P. Larentzos, John K. Brer | nnan, Joshua D. Moore, and William D. Mattson | | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | | 51. WORK UNIT NUMBER | | 7. performing organization name(s) and U.S. Army Research Laboratory ATTN: RDRL-WML-B | address(es) | 8. PERFORMING ORGANIZATION REPORT NUMBER ARL-SR-290 | | At TN: RDRL-WML-B Aberdeen Proving Ground, MD 2 | 21005-5069 | ARL-3R-290 | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12 DISTRIBUTION/AVAIL ARILITY STAT | EMENT | | ## 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ## 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT A user manual and source code files are provided for the implementation of the constant energy Dissipative Particle Dynamics method into the highly scalable Large-Scale Atomic/Molecular Massively Parallel Simulator (LAMMPS) simulation software. The current LAMMPS velocity-Verlet (VV) integration scheme is extended to model systems under isoenergetic cases. In addition, the Shardlow-splitting algorithm is provided as an alternative integration scheme that enables longer time steps with comparable accuracy to the VV integration scheme. ## 15. SUBJECT TERMS Dissipative Particle Dynamics, DPD, Shardlow-splitting algorithm, SSA, constant energy, parallelization | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON James P. Larentzos | |---------------------------------|--------------|--------------|-------------------------------|------------------------|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 26 | 410-306-0678 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 | Co | 4- | 4~ | |-----|-----|----| | 0.7 | nie | ms | **Distribution List** | Appendix. Large-Scale Atomic/Molecular Massively Parallel Simulator (LAMMPS) User | | |---|---| | Manual for Commands Related to the Constant Energy Dissipative Particle Dynamics | | | (DPD-E) Implementation With the Velocity-Verlet (VV) and VV-Shardlow-Splitting | | | Algorithm (SSA) Integration Schemes | 3 | | | | INTENTIONALLY LEFT BLANK. The constant energy dissipative particle dynamics (DPD-E) method is implemented into the Large-Scale Atomic/Molecular Massively Parallel Simulator (LAMMPS) simulation software to efficiently model systems under isoenergetic conditions using the current LAMMPS velocity-Verlet (VV) integration scheme and the Shardlow-splitting algorithm (SSA). The relevant source code files that are current with the 7 February 2014 release of LAMMPS are provided, along with the user manual documentation. The contents of this material are described in detail in U.S. Army Research Laboratory (ARL) technical report ARL-TR-6863.¹ The DPD-E method using the VV and VV-SSA integration schemes has been implemented within LAMMPS as user packages under the directory src/USER-DPD in the accompanying compact disc (CD). The LAMMPS user package USER-DPD can be added to the LAMMPS source files by issuing the command make yes-USER-DPD within the LAMMPS src/ directory. A copy of the modified user manual containing the new features added to LAMMPS can be found in the appendix, and the source txt, html, tex, and jpg files can be found within the LAMMPS doc/ and doc/Eqs directory in the accompanying CD. The full LAMMPS user manual can be found at http://lammps.sandia.gov/doc/Manual.html. ¹ Larentzos, J. P.; Brennan, J. K.; Moore, J. D.; Mattson, W. D. *LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPE-E)*; ARL-TR-6863; U.S. Army Research Laboratory: Aberdeen Proving Ground, March 2014. INTENTIONALLY LEFT BLANK. # atom_style command ## Syntax: ``` atom_style style args ``` • style = angle or atomic or body or bond or charge or dpd or dipole or electron or ellipsoid or full or line or meso or molecular or peri or sphere or tri or hybrid ## **Examples:** ``` atom_style atomic atom_style bond atom_style full atom_style body nparticle 2 10 atom_style hybrid charge bond atom_style hybrid charge body nparticle 2 5 ``` #### Description: Define what style of atoms to use in a simulation. This determines what attributes are associated with the atoms. This command must be used before a simulation is setup via a <u>read_data</u>, <u>read_restart</u>, or <u>create_box</u> command. Once a style is assigned, it cannot be changed, so use a style general enough to encompass all attributes. E.g. with style *bond*, angular terms cannot be used or added later to the model. It is OK to use a style more general than needed, though it may be slightly inefficient. The choice of style affects what quantities are stored by each atom, what quantities are communicated between processors to enable forces to be computed, and what quantities are listed in the data file read by the <u>read_data</u> command. These are the additional attributes of each style and the typical kinds of physical systems they are used to model. All styles store coordinates, velocities, atom IDs and types. See the <u>read_data</u>, <u>create_atoms</u>, and <u>set commands</u> for info on how to set these various quantities. | angle | bonds and angles | bead-spring polymers with stiffness | |--------|---|--------------------------------------| | atomic | only the default values | coarse-grain liquids, solids, metals | | body | mass, inertia moments, quaternion, angular momentum | arbitrary bodies | | bond | bonds | bead-spring polymers | | charge | charge | atomic system with charges | | dpd | internal temperature and energies | DPD particles | atom_style command | dipole | charge and dipole moment | system with dipolar particles | |-----------|---|-------------------------------| | electron | charge and spin and eradius | electronic force field | | ellipsoid | shape, quaternion, angular momentum | aspherical particles | | full | molecular + charge | bio-molecules | | line | end points, angular velocity | rigid bodies | | meso | rho, e, cv | SPH particles | | molecular | bonds, angles, dihedrals, impropers | uncharged molecules | | peri | mass, volume | mesocopic Peridynamic models | | sphere | diameter, mass, angular velocity | granular models | | tri | corner points, angular momentum | rigid bodies | | wavepacke | charge, spin, eradius, etag, cs_re, cs_im | AWPMD | All of the styles define point particles, except the *sphere*, *ellipsoid*, *electron*, *peri*, *wavepacket*, *line*, *tri*, and *body* styles, which define finite-size particles. See <u>Section howto 14</u> for an overview of using finite-size particle models with LAMMPS. All of the styles assign mass to particles on a per-type basis, using the <u>mass</u> command, except for the finite-size particle styles. They assign mass to individual particles on a per-particle basis. For the *sphere* style, the particles are spheres and each stores a per-particle diameter and mass. If the diameter > 0.0, the particle is a finite-size sphere. If the diameter = 0.0, it is a point particle. For the *ellipsoid* style, the particles are ellipsoids and each stores a flag which indicates whether it is a finite-size ellipsoid or a point particle. If it is an ellipsoid, it also stores a shape vector with the 3 diamters of the ellipsoid and a quaternion 4-vector with its orientation. For the *electron* style, the particles representing electrons are 3d Gaussians with a specified position and bandwidth or uncertainty in position, which is represented by the eradius = electron size. For the *peri* style, the particles are spherical and each stores a per-particle mass and volume. The *meso* style is for smoothed particle hydrodynamics (SPH) particles which store a density (rho), energy (e), and heat capacity (cv). The *dpd* style is for dissipative particle dynamics (DPD) particles which store the particle internal temperature (dpdTheta), internal conductive energy (uCond), internal mechanical energy (uMech), as well as other particle properties such as heat capacity (cv) and density (rho). The *wavepacket* style is similar to *electron*, but the electrons may consist of several Gaussian wave packets, summed up with coefficients cs= (cs_re,cs_im). Each of the wave packets is treated as a separate particle in LAMMPS, wave packets belonging to the same electron must have identical *etag* values. For the *line* style, the particles are idealized line segments and each stores a per-particle mass and length and orientation (i.e. the end points of the line segment). For the *tri* style, the particles are planar triangles and each stores a per-particle mass and size and orientation (i.e. the corner points of the triangle). atom style command For the *body* style, the particles are arbitrary bodies with internal attributes defined by the "style" of the bodies, which is specified by the *bstyle* argument. Body particles can represent complex entities, such as surface meshes of discrete points, collections of sub-particles, deformable objects, etc. The <u>body</u> doc page descibes the body styles LAMMPS currently supports, and provides more details as to the kind of body particles they represent. For all styles, each body particle stores moments of inertia and a quaternion 4-vector, so that its orientation and position can be time integrated due to forces and torques. Note that there may be additional arguments required along with the *bstyle* specification, in the atom_style body command. These arguments are described in the <u>body</u> doc page. Typically, simulations require only a single (non-hybrid) atom style. If some atoms in the simulation do not have all the properties defined by a particular style, use the simplest style that defines all the needed properties by any atom. For example, if some atoms in a simulation are charged, but others are not, use the *charge* style. If some atoms have bonds, but others do not, use the *bond* style. The only scenario where the *hybrid* style is needed is if there is no single style which defines all needed properties of all atoms. For example, if you want dipolar particles which will rotate due to torque, you would need to use "atom_style hybrid sphere dipole". When a hybrid style is used, atoms store and communicate the union of all quantities implied by the individual styles. LAMMPS can be extended with new atom styles as well as new body styles; see this section. #### **Restrictions:** This command cannot be used after the simulation box is defined by a read data or create box command. The angle, bond, full, and molecular styles are part of the MOLECULAR package. The line and tri styles are part of the ASPHERE package. The body style is part of the BODY package. The dipole style is part of the DIPOLE package. The peri style is part of the PERI package for Peridynamics. The electron style is part of the USER-EFF package for electronic force fields. The dpd style is part of the USER-DPDE and USER-DPDE-SHARDLOW packages for dissipative particle dynamics (DPD). The meso style is part of the USER-SPH package for smoothed particle hydrodynamics (SPH). See this PDF guide to using SPH in LAMMPS. The wavepacket style is part of the USER-AWPMD package for the antisymmetrized wave packet MD method. They are only enabled if LAMMPS was built with that package. See the Making LAMMPS section for more info. | MD method. They are only enabled if LAMMPS was built with that package. See the Making LAMMPS section for more info. | | |--|--| | Related commands: | | | read data, pair style | | | Default: | | | atom_style atomic | | | | | | | | atom_style command # compute dpd command #### Syntax: compute ID group-ID dpd - ID, group-ID are documented in compute command - dpd = style name of this compute command ## Examples: compute 1 all dpd ## Description: Define a computation that accumulates the total internal conductive energy (U_cond), the total internal mechanical energy (U_mech), the total internal energy (U) and the average internal temperature (Theta) of the entire system of particles. See the <u>compute dpd/atom</u> command if you want per-particle internal energies and internal temperatures. The system internal properties are computed according to the following relations: $$\begin{split} U^{cond} &= \sum_{i=1}^{N} u_{i}^{cond} \\ U^{mech} &= \sum_{i=1}^{N} u_{i}^{mech} \\ U &= \sum_{i=1}^{N} (u_{i}^{cond} + u_{i}^{mech}) \\ \theta_{avg} &= (\frac{1}{N} \sum_{i=1}^{N} \frac{1}{\theta_{i}})^{-1} \end{split}$$ where N is the number of particles in the system ## Output info: This compute calculates a global vector of length 4 (U_cond, U_mech, U, Theta), which can be accessed by indices 1-4. See this section for an overview of LAMMPS output options. The vector values will be in energy and temperature units. ## Restrictions: The compute dpd is only available if LAMMPS is built with the appropriate USER-DPDE or compute dpd command USER-DPDE-SHARDLOW package. Related commands: compute dpd/atom, thermo style Default: none (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, and W.D. Mattson, "LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E)", ARL-TR-XXXX, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD. # compute dpd/atom command ## Syntax: compute ID group-ID dpd/atom - ID, group-ID are documented in compute command - dpd/atom = style name of this compute command #### **Examples:** compute 1 all dpd/atom ## **Description:** Define a computation that accesses the per-particle internal conductive energy (u_cond), internal mechanical energy (u_mech) and internal temperatures (theta) for each particle in a group. See the <u>compute dpd</u> command if you want the total internal conductive energy, the total internal mechanical energy, and average internal temperature of the entire system of dpd particles. ## Output info: This compute calculates a per-particle array with 3 columns, which can be accessed by indices 1-3 by any command that uses per-particle values from a compute as input. See <u>Section howto 15</u> for an overview of LAMMPS output options. The per-particle array values will be in energy and temperature <u>units</u> as discussed above. ## **Restrictions:** The compute dpd is only available if LAMMPS is built with the appropriate USER-DPDE or USER-DPDE-SHARDLOW package. ## Related commands: compute dpd Default: none (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, and W.D. Mattson, "LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E)", ARL-TR-XXXX, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD. compute dpd/atom command # fix dpde command ## Syntax: fix ID group-ID dpde ID, group-ID are documented in fix command dpde = style name of this fix command ## Examples: fix 1 all dpde ## **Description:** Perform constant energy dissipative particle dynamics (DPD-E) integration to update position, velocity and internal energy for particles in the group at each timestep. For fix *dpde*, the particle internal temperature is related to the particle internal energy through a mesoparticle equation of state. An additional fix must be specified that defines the equation of state for each particle. #### **Restrictions:** The fix dpde is only available if LAMMPS is built with the appropriate USER-DPDE package. The fix dpde requires the dpd atom style to be used in order to properly account for the particle internal energies and temperature. The fix dpde must be used with an additional fix that specifies the mesoparticle equation of state for each particle. ## Related commands: fix nve fix eos/cv Default: none (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, and W.D. Mattson, "LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E)", ARL-TR-XXXX, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD. fix dpde command 7 # fix dpde/shardlow command ## Syntax: fix ID group-ID dpde/shardlow ID, group-ID are documented in fix command dpde/shardlow = style name of this fix command ## **Examples:** fix 1 all dpde/shardlow ## **Description:** Perform constant energy dissipative particle dynamics (DPD-E) integration using the Shardlow splitting algorithm (SSA) to update position, velocity and internal energy for particles in the group at each timestep. The SSA splits the integration into a stochastic and deterministic integration step. The stochastic integration of the dissipative and random forces is performed prior to the deterministic integration of the conservative force. Further details regarding the method are provided in (Lisal) and (Larentzos). For fix *dpde/shardlow*, the particle internal temperature is related to the particle internal energy through a mesoparticle equation of state. An additional fix must be specified that defines the equation of state for each particle. ## Restrictions: The fix *dpde/shardlow* is only available if LAMMPS is built with the appropriate USER-DPDE-SHARDLOW package. The fix *dpde/shardlow* must be used with the *dpd/conservative* pair style command to properly initialize pair coefficients for sigma and kappa. The fix dpde/shardlow requires the dpd atom style to be used in order to properly account for the particle internal energies and temperature. The fix dpde/shardlow must be used with an additional fix that specifies the mesoparticle equation of state for each particle. ## Related commands: fix dpde fix eos/cv Default: none (Lisal) M. Lisal, J.K. Brennan, J. Bonet Avalos, "Dissipative particle dynamics as isothermal, isobaric, isoenergetic, and isoenthalpic conditions using Shardlow-like splitting algorithms.", J. Chem. Phys., 135, 204105 (2011). fix dpde/shardlow command (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, M. Lisal and W.D. Mattson, "Parallel Implementation of Isothermal and Isoenergetic Dissipative Particle Dynamics Using Shardlow-Like Splitting Algorithms", Submitted to Comput. Phys. Commun., (2013). (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, and W.D. Mattson, "LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E)", ARL-TR-XXXX, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD. ## fix eos/cv command ## Syntax: fix ID group-ID eos/cv cv - ID, group-ID are documented in fix command - eos/cv = style name of this fix command - cv = constant-volume heat capacity #### **Examples:** fix 1 all eos/cv 0.01 ## **Description:** Fix *eos/cv* applies a mesoparticle equation of state to relate the particle internal energy (u_i) to the particle internal temperature (theta_i). The *eos/cv* mesoparticle equation of state requires the constant-volume heat capacity, and is defined as follows: $$u_i = u_i^{\textit{mech}} + u_i^{\textit{cond}} = C_V \theta_i$$ where Cv is the constant-volume heat capacity, u_cond is the internal conductive energy, and u_mech is the internal mechanical energy. Note that alternative definitions of the mesoparticle equation of state are possible, but not currently implemented. ## **Restrictions:** The fix *eos/cv* is only available if LAMMPS is built with the appropriate USER-DPDE or USER-DPDE-SHARDLOW packages. The fix eos/cv must be used with the atom style dpd. ## Related commands: # fix dpde Default: none (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, and W.D. Mattson, "LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E)", ARL-TR-XXXX, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD. fix eos/cv command 10 # pair style dpde command ## Syntax: pair_style dpde kappa_flag cutoff seed - kappa_flag = 0/1 to turn off/on the energy-dependence of kappa (integer) - cutoff = global cutoff for DPD interactions (distance units) - seed = random # seed (positive integer) #### Examples: ``` pair_style dpde 0 2.5 34387 pair_style dpde 1 2.5 34387 pair_coeff * * 3.0 1.0 1.0 1.0 pair_coeff 1 1 3.0 1.0 1.0 1.0 ``` ## Description: Style dpde computes a force field for dissipative particle dynamics (DPD) under isoenergetic conditions. The force on atom I due to atom J is given as a sum of 3 terms: $$\vec{f} = (F^C + F^D + F^R)\hat{r}_{ij} \qquad r_{ij} < r_c$$ $$F^C = A\omega_{ij}$$ $$F^D = -\gamma\omega_{ij}^2(\hat{r}_{ij} \bullet \vec{v}_{ij})$$ $$F^R = \sigma_{ij}\omega_{ij}\zeta_{ij}(\Delta t)^{-1/2}$$ where Fc is a conservative force, Fd is a dissipative force, and Fr is a random force. Rij is a unit vector in the direction Ri - Rj, Vij is the vector difference in velocities of the two atoms = Vi - Vj, zeta is a Gaussian random number with zero mean and unit variance, and dt is the timestep size. Gamma is set equal to (sigma*sigma) / (2 Kb Theta), where Kb is the Boltzmann constant and Theta is the particle internal temperature. For style dpde, the weighting factor, omega_ij, varies between 0 and 1, and is chosen to have the following functional form: $$\omega_{ij} = 1 - \frac{r_{ij}}{r_c}$$ where Rc is the cutoff radius. Note that alternative definitions of the weighting function exist, but would have to be implemented with a separate pair style command. The kappa_ij variable can be specified with or without an energy dependence by toggling the kappa_flag. In the energy-independent model (kappa_flag = 0), kappa_ij is explicitly given as a pair coefficient. In the energy-dependent model (kappa_flag = 1), kappa_ij is given by the equation: pair style dpde command $$\kappa_{ij} = \frac{\kappa_0}{k_B} (\frac{u_i + u_j}{2})^2$$ where kappa0 is the pair coefficient that is specified in the input file, kB is the Boltzmann constant, and u_i is the total internal energy of particle I. The differential internal conductive and mechanical energies are computed as $$\begin{array}{lcl} du_{i}^{cond} & = & \kappa_{ij}(\frac{1}{\theta_{i}}-\frac{1}{\theta_{j}})\omega_{ij}^{2}+\alpha_{ij}\omega_{ij}\zeta_{ij}^{q}(\Delta t)^{-1/2} \\ \\ du_{i}^{mech} & = & -\frac{1}{2}\gamma_{ij}\omega_{ij}^{2}(\frac{\vec{r_{ij}}}{r_{ij}}\bullet\vec{v_{ij}})^{2}-\frac{\sigma_{ij}^{2}}{4}(\frac{1}{m_{i}}+\frac{1}{m_{j}})\omega_{ij}^{2}-\frac{1}{2}\sigma_{ij}\omega_{ij}(\frac{\vec{r_{ij}}}{r_{ij}}\bullet\vec{v_{ij}})\zeta_{ij}(\Delta t)^{-1/2} \end{array}$$ where $$\alpha_{ij}^{2} = 2k_{B}\kappa_{ij}$$ $$\sigma_{ij}^{2} = 2\gamma_{ij}k_{B}\Theta_{ij}$$ $$\Theta_{ij}^{-1} = \frac{1}{2}(\frac{1}{\theta_{i}} + \frac{1}{\theta_{i}})$$ Zeta_q is a second Gaussian random number with zero mean and unit variance that is used to compute the internal conductive energy. For style dpde, the pairwise energy associated with style dpde is only due to the conservative force term Fc, and is shifted to be zero at the cutoff distance Rc. The pairwise virial is calculated using only the conservative For style dpde, the following coefficients must be defined for each pair of atoms types via the <u>pair coeff</u> command as in the examples above, or in the data file or restart files read by the <u>read data</u> or <u>read restart</u> commands: - A (force units) - sigma (force*time^(1/2) units) - kappa_ij (energy*temperature/time units) or kappa0 (1/time units) - cutoff (distance units) The last coefficient is optional. If not specified, the global DPD cutoff is used. Note that gamma is set equal to sigma*sigma/(2 Theta), where Theta is the average internal temperature of the pair. ## Mixing, shift, table, tail correction, restart info: The pair style does not support mixing. Thus, coefficients for all I,J pairs must be specified explicitly. The pair style does not support the <u>pair modify</u> shift option for the energy of the pair interaction. Note that as discussed above, the energy due to the conservative Fc term is already shifted to be 0.0 at the cutoff distance Rc. pair_style dpde command The <u>pair modify</u> table option is not relevant for this pair style. The pair style does not support the <u>pair modify</u> tail option for adding long-range tail corrections to energy and pressure. The pair style writes its information to <u>binary restart files</u>, so pair_style and pair_coeff commands do not need to be specified in an input script that reads a restart file. Note that the user-specified random number seed is stored in the restart file, so when a simulation is restarted, each processor will re-initialize its random number generator the same way it did initially. This means the random forces will be random, but will not be the same as they would have been if the original simulation had continued past the restart time. ## **Restrictions:** The pair style *dpde* is only available if LAMMPS is built with the USER-DPDE or USER-DPDE-SHARDLOW package. This pair style dpde requires the dpd atom style to be used in order to properly account for the particle internal energies and temperature. This pair style *dpde* requires you to use the <u>communicate vel yes</u> option so that velocites are stored by ghost atoms. #### Related commands: pair coeff, pair dpd, fix dpde Default: none (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, M. Lisal and W.D. Mattson, "Parallel Implementation of Isothermal and Isoenergetic Dissipative Particle Dynamics Using Shardlow-Like Splitting Algorithms", Submitted to Comput. Phys. Commun., (2013). (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, and W.D. Mattson, "LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E)", ARL-TR-XXXX, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD. pair_style dpde command # pair style dpde/conservative command #### Syntax: pair_style dpde/conservative kappa_flag cutoff seed - kappa_model = 0/1 to turn off/on the energy-dependence of kappa (integer) - cutoff = global cutoff for DPD interactions (distance units) - seed = random # seed (positive integer) #### Examples: ``` pair_style dpde/conservative 0 2.5 34387 pair_style dpde/conservative 1 2.5 34387 pair_coeff * * 3.0 1.0 1.0 1.0 pair_coeff 1 1 3.0 1.0 1.0 1.0 ``` ## Description: Style *dpde/conservative* computes the conservative force for dissipative particle dynamics (DPD). The conservative force on atom I due to atom J is given by $$F^C = A\omega_{ij} \qquad \qquad r_{ij} < r_c$$ where the weighting factor varies between 0 and 1, and is chosen to have the following functional form: $$\omega_{ij} = 1 - \frac{r_{ij}}{r_c}$$ where Rij is a unit vector in the direction Ri - Rj, and Rc is the cutoff. Note that alternative definitions of the weighting function exist, but would have to be implemented with a separate pair style command. The kappa_ij variable can be specified with or without an energy dependence by toggling the kappa_flag. In the energy-independent model (kappa_flag = 0), kappa_ij is explicitly given as a pair coefficient. In the energy-dependent model (kappa_flag = 1), kappa_ij is given by the equation: $$\kappa_{ij} = \frac{\kappa_0}{k_B} (\frac{u_i + u_j}{2})^2$$ where kappa0 is the pair coefficient that is specified in the input file, kB is the Boltzmann constant, and u_i is the total internal energy of particle I. This pair style differs from the other dpd styles in that the dissipative and random forces are not computed within the pair style. This style is combined with the fix dpde/shardlow, which will perform the stochastic integration of the dissipative and random forces through the Shardlow splitting algorithm approach. For style dpde/conservative, the pairwise energy associated with style dpde/conservative is only due to the conservative force term Rc, and is shifted to be zero at the cutoff distance Rc. The pairwise virial is calculated pair_style dpde/conservative command using only the conservative term. For style *dpde/conservative*, the following coefficients must be defined for each pair of atoms types via the <u>pair coeff</u> command as in the examples above, or in the data file or restart files read by the <u>read_data</u> or <u>read_restart</u> commands: - A (force units) - sigma (force*time^(1/2) units) - kappa_ij (energy*Temperature/time units) or kappa0 (1/time units) - cutoff (distance units) The last coefficient is optional. If not specified, the global DPD cutoff is used. Note that gamma is set equal to sigma*sigma/(2 Theta), where Theta is the average internal temperature for the pair. ## Mixing, shift, table, tail correction, restart info: The pair style does not support mixing. Thus, coefficients for all I,J pairs must be specified explicitly. The pair style does not support the <u>pair modify</u> shift option for the energy of the pair interaction. Note that as discussed above, the energy due to the conservative Fc term is already shifted to be 0.0 at the cutoff distance Rc. The pair modify table option is not relevant for these pair styles. The pair style does not support the <u>pair modify</u> tail option for adding long-range tail corrections to energy and pressure. The pair style writes its information to <u>binary restart files</u>, so pair_style and pair_coeff commands do not need to be specified in an input script that reads a restart file. Note that the user-specified random number seed is stored in the restart file, so when a simulation is restarted, each processor will re-initialize its random number generator the same way it did initially. This means the random forces will be random, but will not be the same as they would have been if the original simulation had continued past the restart time. ## **Restrictions:** The pair style *dpde/conservative* is only available if LAMMPS is built with the USER-DPDE-SHARDLOW package. The pair style *dpde/conservative* requires the *dpd* atom style to be used in order to properly account for the particle internal energies and temperature. The pair style *dpde/conservative* requires you to use the <u>communicate vel yes</u> option so that velocites are stored by ghost atoms. The pair style *dpde/conservative* will not restart exactly when using the <u>read_restart</u> command, though they should provide statistically similar results. This is because the forces they compute depend on atom velocities. See the <u>read_restart</u> command for more details. ## Related commands: pair style dpde/conservative command pair coeff, pair dpd, pair dpde, fix dpde/shardlow Default: none (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, M. Lisal and W.D. Mattson, "Parallel Implementation of Isothermal and Isoenergetic Dissipative Particle Dynamics Using Shardlow-Like Splitting Algorithms", Submitted to Comput. Phys. Commun., (2013). (Larentzos) J.P. Larentzos, J.K. Brennan, J.D. Moore, and W.D. Mattson, "LAMMPS Implementation of Constant Energy Dissipative Particle Dynamics (DPD-E)", ARL-TR-XXXX, U.S. Army Research Laboratory, Aberdeen Proving Ground, MD. pair_style dpde/conservative command - 1 DEFENSE TECHNICAL - (PDF) INFORMATION CTR DTIC OCA - 2 DIRECTOR - (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT - 1 GOVT PRINTG OFC - (PDF) A MALHOTRA - 1 DIR USARL - (PDF) RDRL WML B J LARENTZOS